LIGHTING State Energy Assessment Workshop By: DTE Energy Partnership & Services ## Objectives This presentation will cover: - Lamps Characteristics - Lamps types/Ballasts/Fixtures - Determination of lighting needs - Maintaining the lighting system/ re-lamping Strategies - Calculation of energy saving of lighting projects - ☐ Green Light Program, And Lighting Control strategies # Lamps Characteristics #### Lumens is a measure of the gross light output from the lamp. A higher lumen is a brighter lamp. #### **CRI** Lamp Color or (Color Rendering Index) is the rating given to a lamp as to how well it represents the true colors of the objects it illuminates. A higher CRI (80 - 90) means the light source is very true to color. A low CRI (under 50) means the light does not correctly indicate most colors. #### ■ Efficacy is similar to efficiency, but since the units are different, they had to come up with a different name. Efficacy is Lumens Output / Watts Input, or Lumens per Watt. Efficacy is way to compare different kinds of lamps to a common measurement. A higher Efficacy means a more efficient light, as it relates to energy usage, but not necessarily a better light for a given task. #### **□** Foot Candle Standard is the measure of light required for adequately lighting a space. Most codes and standards will specify a given 'Foot Candle' for a particular space or task. Foot Candles are the same as Lumens per square foot. #### □ Lux is a metric measurement of light on a surface; 1 Lux = 1 Lumen per square Meter. Since there are about 10 square feet in a square meter, 1 Lux is about equal to 10 Lumens. #### LPD is Lighting Power Density, a measure of electrical power used to light a given space. Units are watts per square foot, so a high LPD means more watts per square foot. Energy Codes use the LPD to determine the lighting system energy efficiency. #### □ CU is Coefficient of Utilization, which is a ratio of lumens from a fixture received on the workplace compared to the lumens emitted by the lamps. A high CU means a quality fixture correctly installed such that most of the available light from the lamp reaches the places it needs to be. ## Artificial Light Sources ■ Incandescent (INC) ■ Tungsten Halogen (TH) ■ Fluorescent (FL) ■ Compact Fluorescent (CPL) ■ Mercury Vapor (MV) ■ Metal Halide (MH) ■ High Pressure Sodium (HPS) ■ Low Pressure Sodium (*LPS*) □ Light Emitting Diode (LED) # Incandescent Lamps Advantages - Inexpensive - Available in Different Configurations & Colors - No warm up is required - Easily controlled # Incandescent Lamps Disadvantages - □ Inefficient (10-25 lumens/watt) - □ Short lamp life - Vibration sensitive - □ Over-voltage sensitive ## Incandescent Types ## Fluorescent Lamps - Lamps are available in the following configurations - **□** T5 - **□** T8 - **□** T10 - □ T12 - **□** T17 ## Fluorescent Lamps ## Fluorescent Lamps T8 Lamps - Tubular lamp 8/8 of an inch, or 1:0, in diameter, and is typically used with electronic ballast - □ Standard lamp wattages: 32W and 55W - Ho (High Output) versions are also available ## Fluorescent Lamps T-5 Lamps - □ Tubular lamp 5/8 of an inch on diameter - Typically is used with electronic ballast - □ Standard lamp wattages: 14W, 21W, 24W, and 35W ## Fluorescent Lamps T-12 - Such as, GE Lamps- Watt-Miser (WM) - □ Phillips lamps ECONO-Watt (EW) - □ Osram/ Sylvania Lamps— Super Saver (SS) ## Fluorescent Lamps #### Fluorescent Ballasts - Ballasts perform two basic functions - 1. Provide the higher voltage required to start lamps - 2. Stabilize the lamp current ## Fluorescent Ballasts Comparison - Input Wattage Comparison of Four-Lamp 40 watt each, Fluorescent Fixtures - □ Electromagnetic <u>188 W</u>, Electronic <u>128 W</u> ## Ballasts ## Fluorescent Electronic Ballasts #### Electronic Ballasts Characteristics - Up to 40% efficiency improvement over electromagnetic ballasts - No ballast "hum" - Cooler operation for reduced air conditioning load - □ Can drive up to 4 lamps/ballasts - Low temperature operation - Causes Harmonics ## DTE Energy Detroit Edison # Electronic Ballasts Characteristics Continue.. - High power factor - Low THD - □ Light weight - ☐ Instant on - No flicker - Universal input voltage ## Fluorescent Lamps Advantages - Efficient(75+ lumens/watt) - Available in many configurations - Desirable colors available (2,700K to 4,100K) - □ Long life (6,000 20,000 hours) ## Fluorescent Lamps Disadvantages - Require a ballast - Temperature sensitive - May require special controls ## High Intensity Discharge (HID) Lamps - Mercury Vapor - □ High Pressure Sodium - Metal Halide ## HID Lamps Characteristics - All HID lamps share certain physical and operating characteristics: - 1. All HID lamps utilize an internal arc tube and outer envelope construction - 2. All HID lamps require a ballast for operation. - 3. All HID lamps require warm up period - 4. All HID lamps require cool-down period before they can restrike ## Mercury Vapor Lamps Mercury vapor lamps produce a bluish-green color light. Due to their lower efficacy and poor color rendition they are seldom used in new construction. Most current usage is for outdoor areas/ parking lot lighting. Mercury vapor lamps can provide certain low cost options for replacing less efficient lamps such as incandescent lamps without changing the fixtures. ## Metal Halide Lamps - Metal halide lamps are similar in construction to MV lamps. Some MH lamps can be operated off a MV ballasts. - MH lamps offer a number of advantaged over MV lamps. They include - Higher efficacy (~ 100 lumens/watt) - A crisp clear white color - Excellent color rendering (CRI 70 85) - MH lamps is the choice where color rendering is critical, such as car lots, service stations, athletic fields, industrial manufacturing ## Pulse Start MH Lamps - Pulse start MH lamps utilize an improved ballast design to improve operation - Higher efficacy - Faster warm-up and re-strike longer life - Better color uniformity - Energy & maintenance savings(15%) - Lamps are offered in a variety of sizes ranging from 50 watts(3,200 initial lumens) to (50,000 initial lumens). Lamp sizes: 50,70,100,150,175,200,250,350, 400, and 450W ## Metal Halide Lamps Disadvantages - □ Color shift toward the end of lamp life - Some lamps are designed for enclosed fixtures only - □ Orientation sensitive (horizontal vs. vertical) ## HPS Lamps ■ High pressure sodium lamps are used for both interior and exterior applications, efficacy (~120 /watt/lumens), mainly used for street lighting. It provide a golden- yellowish color light. Advances in electronics now make it possible to dim HPS fixtures in a cost effective manor such as production areas and warehouses. ## LPS Lamps - LOW Pressure Sodium is not an HID source. IT is a gaseous discharge type lamp, similar in operations to fluorescent lamps. - While very efficient (160 lumens/watt), LPS lamps are monochromatic light source. They produce only one light color, a dirty yellow color. That is CRI for LPS is negative. # Exit Signs Types - Incandescent - Fluorescent - □ LED - □ Tritium ## Things We Need To Know About 20% of all electricity generated in the united states today is used for lighting. ## Lighting Needs - Determine the Right Lighting Levels for different tasks. - Not all lighting needs are the same. And the light provided to the employees to do their job impacts their productivity, safety and health. #### How Much Light Is Enough? ■ The most successful lighting plans use a variety of lighting sources including low-level ambient lighting and ultra-bright task lighting. # Chart to Understand Lighting Needs **DTE Energy** | Need/Task | Location | Footcandles | Lighting Effects | |---|--|-------------|--------------------------| | Safety & security in an unoccupied outdoor area | Public spaces with dark surroundings | 3 | Overall ambient lighting | | Visibility for short visits or walk-throughs | Corridors, inactive storage areas, dining areas in restaurants | 7.5 | Overall ambient lighting | | Service-oriented
work with minimal
visual tasks | Office and hotel lobbies, elevators, stairways, washrooms, active storage. | 15 | Overall ambient lighting | ## Chart to Understand Lighting Needs | Need/Task | Location | Footcandles | Lighting Effects | |---|--|-------------|------------------| | Shop or office work that involves high-contrast or large-size visual tasks. | Conference rooms, general office and shop areas, cashiers. | 30 | Task lighting | | Shop or office work that involves medium-contrast or small-size visual tasks. | Office desk areas,
machine shop task
lighting, restaurant
kitchens. | 75 | Task lighting. | | Drafting, general health care examinations, proofreading, and other tasks of low contrast or tiny size. | Operating rooms and health care facilities, drafting rooms, some offices. | 150 | Task lighting. | #### Chart to Understand Lighting Needs | Need/Task | Location | Footcandles | Lighting Effects | |--|---|-------------|---| | Cutting and sewing textiles, jewelry or watch repair, and performing other tasks of low contrast or tiny size for prolonged periods. | Garment-
manufacturing
facilities, jewelry-
manufacturing
facilities, repair
facilities. | 300 | Combination of ambient and task lighting. | | Precision arc welding, surgery, metal finishing, and other prolonged and exacting visual tasks. | Hospitals, metal-
manufacturing
facilities, finishing
facilities. | 750 | Combination of ambient and task lighting. | | Product inspection, and other tasks of extremely low contrast and small size. | Textiles facilities, jewelry facilities, metals facilities. | 1500 | Combination of ambient and task lighting. | - Regular maintenance is essential to ensure that facilities receive the desired quantity and quality of light, as well as energy efficiency, from their lighting systems. - Periodic maintenance can produce a range of benefits, including a brighter and cleaner workplace, a higher level of security, and enhanced productivity. Within maintenance system, maintenance and engineering managers have a number of strategies that can increase efficiency and savings when it comes to lighting system operation. #### Re-lamping - Schedule re-lamping at 70 percent of rated lamp life, the point on the lamp mortality curve at which 10 percent of burnouts have occurred. - Purchase 10 percent more lamps than required for the group re-lamping. - Use the 10 percent overstock only to replace burnouts that occur in that group after the group re-lamping. - Re-lamp that group again when the 10 percent stock is depleted. #### Detroit Edison #### Lighting Maintenance Self-Check - To determine a lighting system's level of effectiveness, maintenance and engineering managers can use this lighting maintenance self-check: - Locate an area of 100 fixtures, preferably with the same number of lamps per fixture - Count the number of missing, burned out - Divide this number by the number of lamps per fixture. - □ Count the number of fixtures with broken, discolored lenses or missing parts. - Count the number of dirty fixtures. - Add the values from steps 3, 4, and 5. - Grade: 0-10, keep up the good work; 11-20, need to spend more time; more than 20, spend much more time or consider outsourcing #### How To Calculate Savings - cont'd Energy Savings = (Watts Saved ÷ 1000 Watts/kW) X (\$-Cost per kWh) X (Operating hours) For calculating annual energy savings: Operating hours = Hours on per day X Days per week X 52 Weeks # Case Study: T12 <u>vs.</u> T8 Typical wattage values: · 4 lamp fixtures · 48" fluorescent lamps Compare 40 Watt T12 w/mag. ballast with 28 Watt T8 w/elec. ballast | Lamp & Ballast | Energy Usage
(Watts) | |---------------------|-------------------------| | 40 Watt T12 - Mag | 188 | | 40 Watt T12 - EEMag | 172 | | 40 Watt T12 - Elec | 144 | | 34 Watt T12 - Elec | 120 | | 32 Watt T8 - Elec | 112 | | 28 Watt T8 - Elec | 101 | #### T12 <u>vs.</u> T8 Lighting Efficiency | 40 Watt T12 vs. 28 Watt T8 188 Watts * 100 Fixtures = 18,800 Watts 101 Watts * 100 Fixtures = 10,100 Watts Save \$2,714.40 per year with T8 Additional savings: - · High efficiency ballasts - · Programmed rapid start ballasts - · More efficient fixtures - · Reduce number of lamps | Lamp and
Ballast | Watts per
Fixture | Number of
Fixtures | Watts per
Room | Yearly Burn
Hours | kWh per
Room | Cost per
kWh | Cost per
Year | |---------------------|----------------------|-----------------------|-------------------|----------------------|-----------------|-----------------|------------------| | 40 W T12 - Elec | 188 | 100 | 18,800 | 3120 | 58656 | \$0.10 | \$5,865.60 | | 28 W T8 - Elec | 101 | 100 | 10,100 | 3120 | 31512 | \$0.10 | \$3,151.20 | ### Case Study: Incandescent <u>vs.</u> CFL | INCANDESCENT vs. COMPACT FLUORESCENT BULBS | | | | | | | | | |---|----------------------------|------------------|--|--|--|--|--|--| | Bulb Type 100W Incandescent 23W Compact Fluorescent | | | | | | | | | | Purchase Price | \$0.75 | \$11.00 | | | | | | | | Life of the Bulb | 750 hours | 10,000 hours | | | | | | | | Number of Hours Burned per Day | 4 hours | 4 hours | | | | | | | | Number of Bulbs Needed | About 6 over 3 years | 1 over 6.8 years | | | | | | | | Total Cost of Bulbs | \$4.50 | \$11.00 | | | | | | | | Lumens Produced | 1,690 | 1,500 | | | | | | | | Total Cost of Electricity (8 cents/kilowatt-hour) | \$35.04 | \$8.06 | | | | | | | | Your Total Cost over 3 years | \$39.54 | \$19.06 | | | | | | | | Total Savings over three years with the | e Compact Fluorescent: | \$20.50 | | | | | | | | Source: U.S. Department of Energy, E | nergy Information Administ | ration | | | | | | | #### Incandescent vs. CFL | Incandesc | ent | | | | Compac | t Flu | orescent | | | |-----------------------------|---------------|----------------------|-------------------------|-----------------------------|---------------|-------|---------------------|-------------------------|---------------------------| | Lamp Life | = | 750 hours | } | | | 10 |),000 hou | irs | | | kW Watts | = | Tot.
Watts
100 | Conv.
To kW
/1000 | Tot. kW
Demand
0.10 | kW Wat | ts = | Tot.
Watts
23 | Conv.
To kW
/1000 | Tot. kW
Demand
0.02 | | hrs/day
4 | X | Days/yr
365 | | hrs/Yr
1460 | hrs/day
4 | X | Days/yr
365 | | hrs/Yr
1460 | | Electricity Cost (\$/kWh) = | | | \$0.08 | Electricity Cost (\$/kWh) = | | n) = | 0.08 | | | | Annual Co | Annual Cost = | | | \$11.68 | Annual Cost = | | | 2.6864 | | | 3-Year Ene | rgy Co | st = | | \$35.04 | 3-Year E | nerg | y Cost = | | 8.0592 | | Cost of Lamps = | | | \$4.50 | Cost of L | .amp |)S = | | 11 | | | | | | | \$39.54 | | | | | 19.0592 | | | | | | | 3-Year C | ost S | Savings = | | 20.4808 | #### Case Study: LED Exit Signs #### COST COMPARISON OF EXIT SIGNS OVER 10 YEARS | Electricity Cost Per Exit Sign | | | | | | | |--------------------------------|------------------|------------------|--------------|--|--|--| | | LED | | | | | | | Wattage | 30 - 50
watts | 10 – 16
watts | 1 – 3 watts | | | | | Annual
Energy Use
(kWh) | 263 –
438 | 88 –
140 | 9 – 26 | | | | | Annual
Energy Cost | \$21 –
\$35 | \$7 –
\$11 | \$0.70 - \$2 | | | | | 10-Year
Energy Cost | \$210 -
\$350 | \$70 –
\$112 | \$7 – \$21 | | | | | Lamp Replacement Cost Per Exit Sign | | | | | | | | |---|------------------|------------------|------------|--|--|--|--| | No.
Replacement
Lamps Used
in 10 Years | 4 – 29 | 6 | 0 | | | | | | Cost of Lamp
Replacement | \$40 -
\$280 | \$60 | - | | | | | | Total Maintenance and Electricity Cost
Over 10 Years | | | | | | | | | Per Exit Sign | \$390 -
\$490 | \$130 –
\$172 | \$7 – \$21 | | | | | - 120 or 277 VAC operation. - Injection-molded, VO flame retardant, high impact. - LED lamp life of 25 years plus. - Listed for damp location. - Universal mounting for top or side installation. #### Occupancy Sensors Lighting Efficiency | Occupancy Sensors 240 sq. ft. Bathroom | Lamp and
Ballast | Watts per
Fixture | Number of
Fixtures | Watts per
Room | Yearly Burn
Hours | kWh per Room | Cost per kWh | Cost per
Year | |---------------------|----------------------|-----------------------|-------------------|----------------------|--------------|--------------|------------------| | 28 W T8 - Elec | 101 | 2 | 202 | 4380 | 884.76 | \$0.10 | \$88.48 | | 28 W T8 - Elec | 101 | 2 | 202 | 1300 | 262.6 | \$0.10 | \$26.26 | Without occupancy sensor: 12 hours a day 365 days a year = 4380 hours With occupancy sensor: 5 hours a day 260 days a year = 1300 hours Save \$62.22 or 70% annually in this bathroom Pay back will be less than 1.5 years #### Summary - <u>Important</u> Lighting Terminology, Definitions & Formulas - Proposed lighting retrofit systems should satisfy foot candles, color temperature, CRI, etc. requirements for the type of process at the facility we are auditing - Proposed retrofit saves energy *Prove it!* - \$, Savings = (Unit Cost) x (Saved Energy) - Claimed savings are always <u>Estimates</u>: uncertainty Factor (could be reduced but not eliminated) - Use Tools and software (Excel, GE Lamp Wizard, etc.) - Tabulate Results w/ Payback period ### Green Light Program - ☐ Green Lights Program is a voluntary program, first offered by the US Environmental Protection Agency (EPA) in 1991, that encourages upgrading lighting systems and controls. - In 1992 Energy Star labeling was introduced, in 1996 the EPA partnered with the Department of Energy to expand the program. - ☐ Green Lights is also the first step of the Energy Star Buildings program. - Green Lights/Energy Star is based on adopting energy management Best Practices. #### Green Light – Cont'd - □ Green Light Program Green is aimed at promoting energy efficiency and pollution prevention through investment in energy-saving lighting. - Improvement usually provides savings for both KW and kWh. ### Green Program Lighting Audit - Under a Typical Green Lights Program, first perform a lighting survey, gathering all information on all fixture types, quantities, voltages, quality, hours of use, foot-candle levels and control calibration. - Green Building information such as annual energy savings, cost savings, payback, and emission reduction figures are then calculated to determine which lighting equipment upgrades need to be made. - The final report is called a Lighting Audit. #### Replace Inefficient Lights - Often inefficient lighting in a building is supplemented by less efficient portable lighting that causes increased electrical and cooling loads. - Improving energy performance through Green Lights offers long-term, low risk returns, increases in worker productivity and improved asset value. #### Upgrading Lighting - Since lighting typically represents 20% of a buildings energy use, upgrading to a Green lights program can save as much as 35% on a typical energy bill. - Improvements can increase worker productivity (often as much as 10 times the energy cost savings) received from performing the upgrades. #### Automatic Controls - Examine existing controls as well as recommend revisions. - Many buildings use a variety of controls for time based, occupancy-based, and lighting level strategies. - Adjust controls to reduce occupant complaints, maintain safety and ensure maximum energy savings. #### Occupancy or Motion Sensors - Customize the sensitivity and time- delay settings to the requirements of each individual space. - □ Check each sensor for adequate coverage. - Energy Star has a protocol available to commission sensors, call the Energy Star hotline at 1-888-STAR YES. #### Occupancy or Motion Sensors& Photocells - Check indoor or outdoor photocells to ensure the desired daylight dimming or daylight switch response. - Adjust set-points to desired light levels. - Photocells and dimming ballasts are used to save energy. - Tune the set- points each time the fixtures are periodically cleaned and re-lamped. # Q & A #### THANK YOU